9D20 Ver. 2/3/2020 Based on the 2020 BCNYS, MCNYS, FGCNYS, PCNYS, ECCCNYS, ### **APPENDIX** General Construction Principals Student Exercises and Supplemental Material **Table of Contents** **Page** | Lesson 1 - Mechanical systems Exercise 1 - Plenums | Appendix 2 | |--|-----------------| | Lesson 1 - Mechanical systems Exercise 2 - Ducts Systems | Appendix 2 | | Lesson 1 - Mechanical systems Exercise 3 - Chimneys & Vents | Appendix 3 | | Lesson 2 - Fuel Gas - General Requirement Exercise 4 | Appendix 4 | | Lesson 2 - Fuel Gas code - vent type Exercise 5 | Appendix 4 | | Lesson 2 - Fuel Gas code - Exercise 6 | Appendix 5 | | Lesson 3 - Plumbing Diagram - Definitions | Appendix 6 | | Lesson 3 - Plumbing code Exercise 7- fixture count | Appendix 7 | | Lesson 3 - Plumbing code Exercise 8 - fixtures details | Appendix 7 | | Lesson 3 - Plumbing code Exercise 9 - fixture DFU / trap size | Appendix 8 | | Lesson 3 - Plumbing code Exercise 10 - drainage system sizing | Appendix 8 | | Lesson 3 - Plumbing code Exercise 11 - Vent sizing | Appendix 9 | | Lesson 5 - Risk Category Exercise 12 | Appendix 9 | | Lesson 5 - Seismic Design worksheet - SAMPLE | Appendix 10 | | Lesson 6 - Live Load Exercise 13 | Appendix 11 | | Lesson 8 - Concrete Basics (Information) | Appendix 12 -14 | | Lesson 8 - Cold Weather Concrete and Masonry details (Info) | Appendix 15 | | Lesson 8 - Concrete Detail Exercise 14 | Appendix 16 | | Lesson 8 - Masonry Detail Exercise 15 | Appendix 16 | | Lesson 9 - Wood span table Exercise 16 | Appendix 17 | | Lesson 9 - Sample truss drawings and requirements (Info) | Appendix 18 -19 | | Lesson 9 - Roof Framing Plan | Appendix 20 | | Lesson 9 - Typical wall bracing (Information) | Appendix 21 | | Lesson 9 - Alternate wall bracing, portal frame bracing (Info) | Appendix 22 | #### NEW YORK STATE, DEPARTMENT OF STATE **Division of Building Standards and Codes** One Commerce Plaza 99 Washington Avenue Albany, NY 12231-0001 Phone: (518) 474-4073 Fax:(518) 474-5788 www.dos.ny.gov ### Exercise 1 – Chapter 6 Plenum EXERCISE: What are the 6 conditions a plenum must meet if it is installed in a stud cavity, and what section applies? |
 |
 | | |------|------|--| ### **Exercise 2 Chapter 6 Ducts Systems** Please list section, which the answer is found in, as well as your answer: | 1. | What is the maximum length of a flexible air duct? | |------|---| | 2. I | f a service opening is concealed by a duct covering, what must be done? | | 3. | How is the access point for damper inspection have to be labeled? | exhauster is "off"? ### Exercise 3 - Chapter 8 Chimneys & Vents Please list section, which the answer is found in, as well as your answer: Can an abandoned inlet opening be left open? 1. 2. Can a solid fuel-burning device be vented into a chimney flue being used by another appliance? 3. Does a masonry chimney need a lining? 4. Can appliances on different floors of a building be tied into a common vent? 5. What is used to determine the size, installation and termination point of a vent? 6. When is the only time a manual damper can be installed in a connector? 7. Can an appliance using a power exhauster continue to operate if the power ## Exercise 4 Chapter 3 General Requirements Please list section, which the answer is found in, as well as your answer. | | he maximum depth of a notch cut in the end of a joist? | |--------------|--| | 2. What is t | he maximum that a load bearing stud in an exterior wall can be cut or notched? | | 3. What is t | he maximum diameter hole that can be bored in a wood stud (bearing wall) | | 4. How is th | ne size of a hole bored in a structural steel framing member determined? | | | | | | e 5 – Chapter 5 Fuel Gas Code Table 503.4 List what type of vent needs to be used for: | | 1. | Listed vented wall furnace | | 2. | Incinerator | | 3. | Combination gas/solid fuel burning equipment | | 4. | Gas-fired toilet | ### **Exercise 6 - Chapter 4 Gas Piping Installations** Please list section, which the answer is found in, as well as your answer | 1. | Can plastic pipe be run through a building to serve the ed | quipment to be installed. | |----|--|---------------------------| | 2. | How is the nonmetallic pipe 'marked' when installed under | erground? | | 3. | Can a clothes dryer vent ever terminate inside a structure | e? | ### **Definitions** ### **Exercise 7 – Chapter 4 Fixture Count** Proposed – 1,000 seat theater Determine the minimum number of water closets, urinals, lavatories and drinking fountains needed per Table 403.1 (male & female) | Fixture type | Male | Female | |-------------------|------|--------| | Water closet | | | | Urinal | | | | Lavatories | | | | Drinking fountain | | | ### **Exercise 8 – Chapter 4 Fixture Details** Please list section which answer is found in as well as your answer: | 1. | What is the minimum size for a bathtub waste outlet? | |----|---| | 2. | What is the minimum size of a shower compartment? | | 3. | What is the minimum size of a waste outlet serving a sink? | | 1. | What is the maximum temperature for a tub-shower mixing valve faucet? | | | | Allowed DFU = ### **Exercise 9 - Chapter 7 - Fixture Details** Verify the DFU and minimum trap size for the following fixtures: | FIXTURE | DFU | TRAP | |-------------------------------|-----|------| | Bathtub | | | | Domestic kitchen sink | | | | Private water closet (1.6gpf) | | | | Step 1 – VERIFY the total proposed DFU (Tal | | |--|--| | (1) domestic kitchen sink | | | (3) private WC @ 1.6 gpf each | | | (3) Lavatories | | | (1) bathtub with a shower | | | (1) shower (5.7 gpm or less) | | | (1) residential clothes washing machine | | | (1) domestic dish washer | | | Total of DFU Step 2 – Determine the maximum DFU that can be per foot. | ${2}$ be connected to a 2½" pipe with a slope of ½ | | Step 3 – compare the proposed DFU to the allow | able DFU. | | Proposed DFU = | | ### Exercise 11 – Chapter 9 Vent System sizing Using Table 906.1, determine the maximum length of the vent for the following: | 1. | 3" soil stack, 21 DFU, vent diameter is 2½" | | |----|---|--| | | | | - 2. 4" waste stack, 100 DFU, vent diameter is 3" ______ - 3. 10" soil stack, 12,000 DFU, vent diameter is 8" _____ - 4. 15" waste stack, 39,000 DFU, vent diameter is 5" Exercise 12 - Using Table 1604.5, determine the Risk Category based on the nature of the occupancy | NATURE OF OCCUPANCY | RISK CATEGORY | | |--|---------------|--| | Auditorium with an occupant load of 1000 | | | | Fire station | | | | Farmer Ted's cow barn | | | | Eight unit apartment building | | | | Elementary school | | | | County jail | | | | Self-storage building | | | | Power station | | | | Your house | | | # Seismic Design Category worksheet SAMPLE | Location: |
 |
 | |----------------|------|------| | Zip Code: | | | | Ss | | | | S ₁ | | | | | u | Use Group | | |--|---------|-----------|----| | Site Class | I or II | III | IV | | A $S_{DS} = S_{MS} (2/3)$
$S_{D1} = S_{M1} (2/3)$ | | | | | B $S_{DS} = S_{MS} (2/3)$
$S_{D1} = S_{M1} (2/3)$ | | | | | C $S_{DS} = S_{MS} (2/3)$
$S_{D1} = S_{M1} (2/3)$ | | | | | D $S_{DS} = S_{MS} (2/3)$
$S_{D1} = S_{M1} (2/3)$ | | | | | E $S_{DS} = S_{MS} (2/3)$
$S_{D1} = S_{M1} (2/3)$ | | | | $SMS = F_aS_s$ $SM1 = F_vS_1$ Figure 1613.3.1(1) for S_S Figure 1613.3.1(2) for S₁ **TABLE 1613.3.3(1)** for F_a values of S_S **TABLE 1613.3.3(2)** for F_V values of S_1 TABLES 1613.3.5(1) and 1613.3.5(2) for SDC categories ## Exercise 13 – Using Table 1607.1, determine the uniformly distributed live load based on the occupancy or use | Occupancy or Use | Uniform
Load psf | |--|---------------------| | Heavy Manufacturing | | | Office Building Offices | | | Wholesale Store | | | Stairs and exits (not in one-and two-family dwellings) | | | School Classrooms | | | Jail Corridor | | | Private room in a hotel | | | Marquees | | #### Concrete basics In its simplest form, concrete is a mixture of paste and aggregates. The paste, composed of portland cement and water, coats the surface of the fine and coarse aggregates. Through a chemical reaction called hydration, the paste hardens and gains strength to form the rocklike mass known as concrete. Within this process lies the key to a remarkable trait of concrete: it's plastic and malleable when newly mixed, strong and durable when hardened. These qualities explain why one material, concrete, can build skyscrapers, bridges, sidewalks and superhighways, houses and dams. The key to achieving a strong, durable concrete rests in the careful proportioning and mixing of the ingredients. A concrete mixture that does not have enough paste to fill all the voids between the aggregates will be difficult to place and will produce rough, honeycombed surfaces and porous concrete. A mixture with an excess of cement paste will be easy to place and will produce a smooth surface; however, the resulting concrete is likely to shrink more and be uneconomical. A properly designed concrete mixture will possess the desired workability for the fresh concrete and the required durability and strength for the hardened concrete. Typically, a mix is about 10 to 15 percent cement, 60 to 75 percent aggregate and 15 to 20 percent water. Entrained air in many concrete mixes may also take up another 5 to 8 percent. Portland cement's chemistry comes to life in the presence of water. Cement and water form a paste that coats each particle of stone and sand. Through a chemical reaction called hydration, the cement paste hardens and gains strength. The character of the concrete is determined by quality of the paste. The strength of the paste, in turn, depends on the ratio of water to cement. The water-cement ratio is the weight of the mixing water divided by the weight of the cement. High-quality concrete is produced by lowering the water-cement ratio as much as possible without sacrificing the workability of fresh concrete. Generally, using less water produces a higher quality concrete provided the concrete is properly placed, consolidated, and cured. #### **Basics** #### Other Ingredients Although most drinking water is suitable for use in concrete, aggregates are chosen carefully. Aggregates comprise 60 to 75 percent of the total volume of concrete. The type and size of the aggregate mixture depends on the thickness and purpose of the final concrete product. Almost any natural water that is drinkable and has no pronounced taste or odor may be used as mixing water for concrete. However, some waters that are not fit for drinking may be suitable for concrete. Excessive impurities in mixing water not only may affect setting time and concrete strength, but also may cause efflorescence, staining, corrosion of reinforcement, volume instability, and reduced durability. Specifications usually set limits on chlorides, sulfates, alkalis, and solids in mixing water unless tests can be performed to determine the effect the impurity has on various properties. Relatively thin building sections call for small coarse aggregate, though aggregates up to six inches (150 mm) in diameter have been used in large dams. A continuous gradation of particle sizes is desirable for efficient use of the paste. In addition, aggregates should be clean and free from any matter that might affect the quality of the concrete. #### Concrete basics #### **Hydration Begins** Soon after the aggregates, water, and the cement are combined, the mixture starts to harden. All portland cements are hydraulic cements that set and harden through a chemical reaction with water. During this reaction, called hydration, a node forms on the surface of each cement particle. The node grows and expands until it links up with nodes from other cement particles or adheres to adjacent aggregates. The building up process results in progressive stiffening, hardening, and strength development. Once the concrete is thoroughly mixed and workable it should be placed in forms before the mixture becomes too stiff. During placement, the concrete is consolidated to compact it within the forms and to eliminate potential flaws, such as honeycombs and air pockets. For slabs, concrete is left to stand until the surface moisture film disappears. After the film disappears from the surface, a wood or metal handfloat is used to smooth off the concrete. Floating produces a relatively even, but slightly rough, texture that has good slip resistance and is frequently used as a final finish for exterior slabs. If a smooth, hard, dense surface is required, floating is followed by steel troweling. Curing begins after the exposed surfaces of the concrete have hardened sufficiently to resist marring. Curing ensures the continued hydration of the cement and the strength gain of the concrete. Concrete surfaces are cured by sprinkling with water fog, or by using moisture-retaining fabrics such as burlap or cotton mats. Other curing methods prevent evaporation of the water by sealing the surface with plastic or special sprays (curing compounds). Special techniques are used for curing concrete during extremely cold or hot weather to protect the concrete. The longer the concrete is kept moist, the stronger and more durable it will become. The rate of hardening depends upon the composition and fineness of the cement, the mix proportions, and the moisture and temperature conditions. Most of the hydration and strength gain take place within the first month of concrete's life cycle, but hydration continues at a slower rate for many years. ### Concrete basics Concrete continues to get stronger as it gets older. #### The Forms of Concrete Concrete is produced in four basic forms, each with unique applications and properties. Ready mixed concrete, by far the most common form, accounts for nearly three-fourths of all concrete. It's batched at local plants for delivery in the familiar trucks with revolving drums. Precast concrete products are cast in a factory setting. These products benefit from tight quality control achievable at a production plant. Precast products range from concrete bricks and paving stones to bridge girders, structural components, and panels for cladding. Concrete masonry, another type of manufactured concrete, may be best known for its conventional 8 x 8 x 16-inch block. Today's masonry units can be molded into a wealth of shapes, configurations, colors, and textures to serve an infinite spectrum of building applications and architectural needs. Cement-based materials represent products that defy the label of "concrete," yet share many of its qualities. Conventional materials in this category include mortar, grout, and terrazzo. Soil-cement and roller-compacted concrete "cousins" of concreteare used for pavements and dams. Other products in this category include flowable fill and cement-treated bases. A new generation of advanced products incorporates fibers and special aggregate to create roofing tiles, shake shingles, lap siding, and countertops. And an emerging market is the use of cement to treat and stabilize waste. ### Concrete Questions and Answers: What does 28 -day strength mean? Concrete hardens and gains strength as it hydrates. The hydration process continues over a long period of time. It happens rapidly at first and slows down as time goes by. To measure the ultimate strength of concrete would require a wait of several years. This would be impractical, so a time period of 28 days was selected by specification writing authorities as the age that all concrete should be tested. At this age, a substantial percentage of the hydration has taken place. #### What is 3,000 pound concrete? It is concrete that is strong enough to carry a compressive stress of 3,000 psi at 28 days. Concrete may be specified at other strengths as well. Conventional concrete has strengths of 7,000 psi or less; concrete with strengths between 7,000 and 14,500 psi is considered high strength concrete. #### How do you control the strength of concrete? The easiest way to add strength is to add cement. The factor that most predominantly influences concrete strength is the ratio of water to cement in the cement paste that binds the aggregates together. The higher this ratio is, the weaker the concrete will be and vice versa. Every desirable physical property that you can measure will be adversely affected by adding more water. ### **Cold Weather Masonry Construction Details** | Preparation for temperatures below 40°F If ambient or CMU temperature is below 40°F | | | | | | | | |---|---|-------------------------|--|---|--|--|--| | Masonry units | | | | Not less than 20°F, remove snow and ice | | | | | Surface to receive new construction | | | Heated to above freezing | | | | | | DURING Construction | | | | | | | | | Temperature | Component | | Requirement | | | | | | Below 40°F | Glass block | | Not perm | nitted | | | | | | Water and aggregate | | For mortar and grout, heated, not above 140°F | | | | | | | Mortar sand and mixing water | | Heated to produce mortar temperature between 40°F 120°F | | | | | | Below 32°F | Mortar | | Maintain above freezing until used | | | | | | | Grout sand and mixing water | | Heated to produce grout temperature between 70°F 120°F, maintain grout above 70°F until used | | | | | | Below 25°F | Masonry surfa | Masonry surfaces He | | o 40°F | | | | | | Masonry stru | cture | Install wind break if wind velocity > 15 mph | | | | | | | Grouted wall | | Heated to 40°F prior to grouting | | | | | | Below 20°F | Masonry stru | cture | ture Enclose and heat to > 32°F | | | | | | | | CON | //PLETED | Construction | | | | | Mean DailyTemperature* | | Requirement | | | | | | | Glass Units Maintain a | | above 40°F for 48 hours | | | | | | | Between 40°F and 25°F Weather | | r-resistant | membrane protection for 24 hours | | | | | | Between 25°F ar | tween 25°F and 20°F Covered with insulating blankets or equal, 24 to 48 hours | | | | | | | | Below 20°F | Below 20°F Enclose and heat to maintain > 32°F, 24 to 48 hours | | | | | | | when either the ambient temperature falls below 40°F (4°C) or the temperature of masonry units is below 40°F (4°C). ## Concrete Detail Exercise 14 Answer the following questions using Chapter 19 | | What is the minimum thickness of a concrete floor slab supported directly on tanswer Code Citation: | he ground? | | | | |-----|---|------------|--|--|--| | В. | 3. What is the maximum size of the reinforcement when used in Shotcrete? | | | | | | Ans | nswer Code Citation: | | | | | | C. | C. Structural plain concrete shall comply with what Building Code Section? | | | | | | Ans | nswer Code Citation: | | | | | | | Masonry Detail Exercise 15 Answer the following questions using Chapter 21 | | | | | | A. | A. Hearth extensions shall extend at least inches in front of the fireplace oper that opening is less than 6 square feet. Answer Code Citation: | J | | | | | B. | 3. What is the minimum air space clearance from any portion of a masonry chimney I the interior of the building to combustibles? | | | | | | | Answer Code Citation: | | | | | | C. | C. Chimneys shall extend at least feet higher than any portion of the building feet, but shall not be less than feet above the point where the chimney pathe roof | | | | | | | Answer Code Citation: | | | | | ### **Span Table Exercise 16** ## Given the following information, determine the applicable Table in the Building Code | Member, Location and/or Load | Table | |---|-------| | Interior Bearing Header | | | Rafters - ceiling directly attached, 50 PSF ground snow load | | | Floor Joists for 2 nd floor, sleeping rooms only | | | Wall studs size, heights and spacing | | | Exterior Bearing Girder | | | Floor joists - living areas, 40 PSF live load | | | Rafters - no ceiling attached, 40 PSF ground snow load | | | Ceiling joists - uninhabitable attic, limited storage, 20 PSF live load | | Figure 3a shows an example of a truss design drawing for a pitched chord truss. Provided courtesy of Lumber Specialties, Dyersville, IA. See Key on opposite page. ### 2303.4.1.1 Truss design drawings - Slope or depth, span and spacing; - 2. Location of joints; - 3. Number of plies if greater than 1 - 4. Required bearing widths; - 5. Design loads as applicable, including: - 5.1 Top chord live load; - 5.2 Top chord dead load; - 5.3 Bottom chord live load - 5.4 Bottom chord dead load; - 5.5 Additional loads and locations; - 5.6 Environmental loads; - 6. Other lateral loads; - 7. Adjustments to lumber and metal connector plate design value; - 8. Maximum reaction force and direction; - 9. Metal connector plate type, size, thickness or gage, and the location; - 10. Lumber size, species and grade for each member; - 11. Truss to truss connection and truss field assembly requirements12. Calculated deflection ratio and maximum vertical and horizontal deflection: - 13. Maximum axial tensile and compression forces; and - 14. Required permanent individual truss member restraint location and methods and details of restraint / bracing per Section 2303.4.1.2 SI: 1 foot = 304.8 mm. FIGURE 2308.6.1 BASIC COMPONENTS OF THE LATERAL BRACING SYSTEM ### <u>Appendix</u> #### Alternate Braced Wall This method is the similar to Method 3 of the conventional braced wall provisions, however it allows for walls to be built as narrow as 2'-8" provided that holdowns, additional anchor bolts, and for two-story structures additional nails and sheathing are also installed. These wall segments can be used to replace any braced wall panel in the non-continuously or continuously sheathed method. Framing requirements vary for one- or two-story structures as described in the figure. #### 2308.6.5.2 Portal frame w/ hold downs #### Alternate Braced Wall Panel adjacent to Door or Window Opening A new method for bracing which allows walls to be built 16" long for a one-story building or 24" for a two-story building. As shown in the figure, this method requires significant additional framing, including a continuous header over the top of the wall segment tied to the studs below, to allow the panels to be so narrow For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound = 4.448 N FIGURE 2308.6.5.2 PORTAL FRAME WITH HOLD-DOWNS (PFH) One- and Two-story Buildings